Lesson 1: Introduction. Charts and examples of many of the inconsistencies of English spelling. One exercise to be self-corrected with a dictionary.

Lesson 2: Clues for spelling ridiculous words. Lesson deals with -ough, -ight, -eigh words and silent letters. No exercise.

Lesson 3: Word Families sound alike and look alike. Discusses words that contain the following sounds: Long A + R, Long A + T, Long E + R, Long A + N, Long E + N. No exercises.

Lesson 4: More English Word Families. This lessons covers groups of sound-alike words such as those ending with: -ope and -oap; -oat and -ote; -oam and -ome ; -ow and -ough ; -uff and -ough. No exercises.

Lesson 5: Some Rules to Spell By. This lesson covers the rules for doubling a final consonant, for adding suffixes, for forming plurals. No exercises.

Lesson 6: More Spelling Rules that Work. The lesson discusses words with a final silent E, what determines when the letter G has a hard or a soft sound, and when to expect a word to have a short vowel sound. One exercise.

Lesson 7: Time out for some Word Fun. A silly poem on spelling and some gimmicks to help you remember words. No exercise.

Lesson 8: An odd assortment of Weird Words. A collection of spelling oddities and some clues to decide between: -ence or -ance ; -ible or -able ; -ary or -ery ; -ise or -ize. Four exercises to correct on your own.

	1. Introduction: Absolutely Ridiculous English Spelling

Az űrlap alja

1100-féleképp lehet kiejteni 44 hangot. A nyelv átvett szavakat, néha az eredeti helyesírással de nem az eredeti kiejtéssel vagy fordítva, illetve a kiejtés változott az idővel, de a helyesírás nem.

	minta
	példa
	kiejtés

	"ough"
	1. thought, bought, fought, brought

2. enough, rough, tough, slough

3. through

4. though, although, dough, thorough

5. cough

6. bough, doughty
	1. pot (ot)
2. (af)
3. (u:)
4. (o:)
5. (of)
6. (au)

	homofónok
	1. byte, bite, bight

2. seen, scene

3. hear, here

4. sense, cents, scents

5. their, there, they're

6. feet, feat

7. ate, eight

8. err, heir, air

9. wheel, weal, we'll

10. you, ewe

11. isle, aisle, I'll

12. ale, ail

13. gnu, new, knew
	1. Long i + t

2. Long e + n

3. Long e + r

4. all end with the sound of "-ENCE" or "-ENSE"

5. Long a + r

6. Long e + t

7. Long a + t

8. Long a + r

9. Long e + L

10. Long u

11. Long I + L

12. Long a + L

13. N + Long u

	"ight"
	· alight, bight, flight, light, night, might, right, sight, tight, plight, fright,
	In all of these words, "ight" is pronounced like Long i + t.

	Néma hangok
	· gnat, gnaw

· know, knee, knife, knit, knickers, knuckle

· psychology, psychiatrist, pneumonia

· should, could, would

· isle, aisle, island

· wrap, wrinkle, write

· debt, doubt

· often, listen, soften, castle
	Egyik piros betűt sem ejtjük

	homográfok
	1. wind - Short i sound

2. wind - Long i sound

3. read - Short e sound

4. read - Long e sound

5. abuse - with z sound

6. abuse - with s sound

7. addict - stress on ad

8. addict - stress on dict

9. combine - stress on com

10. combine - stress on bine

11. defect - stress on de

12. defect - stress on fect
	1. moving air outdoors, part of weather

2. twisting motion, as with a clock spring

3. past tense, got meaning from written words

4. present tense of same verb

5. verb, to injure or do harm

6. noun - injury or damage

7. noun - person who acts compulsively

8. verb - to make dependent on

9. noun - a harvesting machine

10. verb - to put together

11. noun - a flaw

12. verb - to desert

	'oo'
	1. book, foot, good, hood, look, moor, poor, stood, wood

2. aloof, boom, doom, gloom, soon, bloom, broom, noon, proof, roof, zoom

3. floor, door

4. flood, blood
	1. (u)
2. (u:)
3. (o:)
4. (a)

Some more inconsistencies:
	Ways to spell Long 'U'
	shoe, grew, through. do, doom, flue, two, who, brute, duty

	Ways to spell Long 'O'
	go, show, though, sew, beau, float, bone,

	Ways to spell Long 'A'
	may, weigh, late, pain, rein, great

	Ways to spell Long 'E'
	free, bean, magazine, gene, mete, be, mien, receive, believe

	Ways to spell Long 'I'
	fine, rhyme, fight, align, isometric, bayou

the "i-e" Rule:
	Use i before e, except after c, or when sounding like a as in neighbor and weigh.

· This is a nice, neat little rule concerning words that have the letters i and e together, usually to form the Long E sound in English: i before e, as in piece or relief.

· Then the rule says "Except after C". The ie becomes ei , as in receive and deceit.

· Now you know that the Long E sound in English can be made by 'ie', unless the sound comes after 'c', in which case it is made by 'ei', (except for those times when the Long E sound is made by 'ee' or 'ea' or 'e' or 'i' or 'oe').

· Then the Rule tells you about another exception - when the i and the e are together in a word and are pronounced like Long A, the e must come before the i. Examples: neighbor, sleigh, weigh, freight, etc.

· In this one short Rule, there are already two exceptions to it covering dozens of other words, but that is not the end. There are many words that do not follow the Rule or its exceptions: seize, weird, neither, either, foreign, sovereign, forfeit, counterfeit, leisure, heifer, protein, geiger (as in 'counter'), height, sleight, feisty, seismograph, poltergeist, kaleidoscope.

At this point you may ask, "What can I do about it? How can I figure out how to spell the words in this crazy language?" Believe it or not, there are a few things you can do that will help, but after you remember the rules and learn the 'tricks', you are left with this basic technique: Study, Memorize, Study, Memorize, Study, Memorize.
	2. Clues for Spelling Ridiculous Words

1. The -ough -augh problem:

Words that end with ought or aught will almost always end with the sound of -ot as in not.
	bought
	sought
	 thought
	ought
	taught
	caught
	fought

The only other common way to spell that sound is with the letters OT, as in the words not, got, lot, plot, spot. Therefore, when you want to spell a word that ends with the -ot sound, you have but three choices, -ot , -aught, or -ought. All you need to do is memorize the shorter list of words ending with -aught and -ought. Then, when you want to spell a word ending with the -ot sound and that word is not on the list you memorized, you will know that it should be spelled with the letters -OT (unless it is an exception we have not thought of).
Words that end with -ough have no dependable pattern of pronunciation.
· Rough, tough and enough rhyme with each other and end with the same sound as stuff. Using the words in a rhyme might help you remember that they are spelled alike so if you know how to spell any one of them, you will know the others, also: I'm rough and tough and that's enough.

· Bough, a tree limb, rhymes with cow, a four-footed animal that gives milk. Bough also rhymes with bow, what a stage performer does after the show, bending at the waist toward the audience. But then, how do you tell the difference between bow (rhymes with how) and bow (rhymes with go), which is what one shoots an arrow with? This is where the idea of CONTEXT comes in. Context refers to the situation in which the word is used - what the other words in the sentence are referring to. "After the archer shot an arrow into the bull's eye, he leaned his bow against the bough and gave a bow to the audience." The words archer and arrow tell us that the first bow probably refers to the instrument with which an arrow is shot, which means it will rhyme with GO. The second bow is used in a part of the sentence which includes the word audience, so this probably refers to the action of bending at one's waist as a sign of respect or appreciation and will rhyme with HOW or NOW.

· Though rhymes with go or show. In advertisements or informal writing it is often written as tho, which seems much more logical.

· Through ends with a Long U sound and is pronounced the same as threw, what Sammy did with the baseball. "Sammy threw the ball through the window." How can you remember which is which? Think about who threw something. He threw ; She threw ; We threw ; They threw. Notice the letter E in each of the words. (What if I threw or You threw? I guess you would still have to think of threw with he, she, we or they.) Remember that the word that means "sent an object flying by releasing it from one's swinging hand" has an E in it, thus must be threw.

· Cough rhymes with off

· Another odd word is draught, which rhymes with shaft.

2. The -ight dilemma: There is a family of words in English that ends with the letters -ight and is pronounced kind of like "ah-ee-t", or like a long i + t. Hundreds of years ago, the gh was pronounced, but time and speech patterns changed; Now you just have to write the letters, not pronounce them. These words rhyme with bite or kite. -ight is a large family and when you hear that sound in a word, there is a better than 60% chance that you will be correct if you spell it with -ight.
· The main branch of the family consists of: fight, light, night, might, right, tight, sight, insight, mighty, fighter, nightly, wight, fright, delight, bright.

2 1/2. Eigh: A silly way to spell A. All of the words in this family share the same spelling of the sound of Long A. eight, freight, weight rhyme with gate. Since there are only a few members of this family, you should be able to remember them easily. Try this: "What is the weight of the freight on car number eight?" If you are able to spell any of these words, then you will know the others because the endings are all the same.
· Relatives of the -eight family are weigh and sleigh. These words keep the Long A sound, but without the T at the end. Weigh and sleigh rhyme with way and slay.
3. Words with beginning letters that are silent.
Silent P - psychology, psychiatrist, psychoanalysis, pneumatic, pneumonia. As you are preparing to write the word, say to yourself, "p-sy-chol-ogy", not "sy-chol-ogy" or "p-neu-mon-ia", not "neu-mon-ia".

· Silent k - knife, know, knew, knit, knapsack, knuckle, knock, knickers. The same trick works with these words. EVERY time you write the word, pronounce the silent K to yourself, so as you write you are thinking, "k-nife", not "nife", and "k-nap-sack", not "nap-sack"

· Miscellaneous: gnat, gnaw. Use the same method as with the Silent P and the Silent K.
	3. Word Families Sound Alike and Look Alike
	

1. Words that have the Long A+R sound. This sound is represented by several different spelling combinations in English. If you think of the different spellings as different families, then you can remember the words by what family they are part of.
· -air Family: fair, hair, lair, stair, chair, pair, affair, repair, unfair
· -are Family: care, dare, bare, fare, hare, mare, pare, ware, beware, rare, scare, tare

	· -ear Family: bear, wear, tear, pear,
· -eir Family: heir (an only child?)
· -err Family: err, error, terror, terrible
	

2. Words that have the Long E+R sound. This sound also has a few families. Remember the words as part of a family.

· -ear Family: dear, ear, fear, gear, hear, near, rear, sear, tear, year, clear
· -eer Family: beer, deer, jeer, leer, queer, peer, veer, steer, career
· -ere Family: here, mere, interfere
· -ier Family: bier, tier

3. Words that have the Long A+T sound. This group has one very strange family in it, but there are not very many members in the family, so you should be able to remember them easily.
· -ate Family: ate, bate, date, fate, gate, hate, late, mate, pate, rate, sate, rotate
· -ait Family: bait, gait, wait
· -eat Family: great
· -eight Family: eight, freight, weight

4. Words that have the Long A + N sound can be a pain. This family has two main branches and a couple of poor cousins.

· -ane Family: bane, cane, Dane, Jane, lane, mane, pane, plane, sane, vane, wane.

· -ain Family: Cain, chain, drain, gain, main, pain, rain, vain, slain, explain, detain, remain, contain, refrain, maintain.
· -eign Family: deign, feign, reign.
· -ein Family: rein, vein.
Memory Helpers: "The man down the lane hit Jane with a cane." "What will you gain if you remain in the rain?" "Cain tried in vain to explain why Able was slain."
5. Words with the Long E + N sound can be seen next: Divided into four family groups, these words can be as much trouble as any you have seen so far.

· -een Family: between, careen, seen, teen, keen, preen, spleen, queen.
· -ean Family: bean, dean, lean, mean, wean, clean.
· -ene Family: scene, gene, neoprene, kerosene, carotene, xylene.
· -ine Family: gasoline, Vasoline, Visine, dexodrine
Memory Helpers: "I've seen the teen queen preen between dates." "The mean Dean made me clean every bean."
6. Words that have the Long A + L sound: This group has only two families that I can think of, plus one odd cousin.

· -ale Family: bale, dale, hale, gale, kale, male, pale, sale, tale, whale, vale, Yale
· -ail Family: ail, bail, fail, flail, hail, jail, mail, nail, pail, rail, sail, snail, tail, wail, retail
· -eil Cousin: veil
Memory Helpers: "The pale male whale got caught in the gale." "The man from Yale bought a bale of kale that was on sale." "If you fail to make bail, you'll get your next mail in jail."
	4. More English Word Families

All of the following words contain the Long O sound.

	-ope Family
	-oap Family
	-oat Family
	-ote Family
	-oan Family
	-one Family

	cope
	soap
	boat
	dote
	Joan
	bone

	dope
	
	coat
	emote
	loan
	cone

	hope
	
	goat
	mote
	moan
	hone

	lope
	
	moat
	note
	roan
	pone

	mope
	
	float
	rote
	
	tone

	Pope
	
	gloat
	tote
	
	zone

	rope
	
	bloat
	vote
	
	phone

	elope
	
	
	remote
	
	drone

Example: You hear rope. You know the Long O + P sound is made with either -ope or -oap. You remember that the only word on the -oap list is soap. Therefore, rope must be spelled with -ope.
	End with Long U sound
	End with Long O sound
	End with Short U + F

	-ew Family
	-ough Family
	-ow Family
	-ough Family
	-uff Family
	-ough Family

	new
	through
	bow
	though
	buff
	enough

	blew
	
	know
	dough
	duff
	rough

	knew
	
	show
	although
	guff
	tough

	dew
	
	row
	
	muff
	

	yew
	
	stow
	
	puff
	

	crew
	
	mow
	
	ruff
	

	threw
	
	sow
	
	stuff
	

	drew
	
	low
	
	bluff
	

	
	
	crow
	
	scuff
	

Here are a few more smaller families:
	Long A + M sound
	aim, maim
	came, blame, dame, lame, game, fame, name, same, tame

	Long U + T sound
	brute, flute
	boot, coot, hoot, loot, moot, root, shoot, scoot, toot

	Long I + N sound
	sign, align
	brine, dine, fine, line, mine, nine, pine, sine, tine, wine, refine, confine

	Long U + N sound
	dune, rune, tune
	boon, croon, goon, loon, moon, noon, soon, spoon

	Long O + L sound
	bowl, foal, goal, knoll, poll, roll, toll, troll, soul
	dole, hole, pole, sole, vole

	Time out for some Word Fun

Poets think it's sublime when the words they write rhyme,
But to Teachers and Students, they're trouble.
Is it right to write white or is it rite to right wight,
And when do those consonants double?
Is it 'i' before 'e' except after 'c',
Or is it 'e' before 'i' as in weird and seize,
But then what do you say
When they sound like 'A'
As in neighbor and weight and sleigh?
We're told 'oo' sounds like 'u' as in shoot and cartoon,
But then blood, door and floor sing a different tune.
It's driving me mad, all those sayings and rules
To help us make sense (cents?) of it all.

Here are a few sentences which show how difficult it can be to figure out how to spell a word from its sound. Sentence 1 uses six different ways to spell the Long U sound. Sentence 2 uses three ways to spell the Long A sound. Sentence 3 uses two different ways to spell Long O, Long I and Long E. Sentence 4 uses three ways to spell the Short E sound.
1. I knew it was you who put his shoe through the flue.
2. We had to wait at the gate for the slow-moving freight.
3. With a mote in my eye and a fly in my throat, I could see the ship sail out to sea.
4. Fred from his bed said, "I wish I were dead."
	A Ridiculous Discussion
The names of some of the numbers in English can cause some confusion. The number 1 is spelled 'one' and is pronounced like 'wun' but there is no such word. gun, sun, fun, bun and run rhyme with 1 (one) and with ton (2000 pounds) and won (was victorious in a fight or contest). How did 'one' come to be pronounced 'wun'? I don't know. Next is the number 2, spelled 'two' and pronounced tu. 'To' and 'do' are also pronounced as if they were spelled tu and du, but 'go' and 'so' are pronounced with a Long O sound. How is a person to know how to pronounce or spell such words? Practice, practice, practice. Then there is the number 4, spelled 'four' and pronounced the same as fore and for. The number 8 is spelled 'eight' (pronounced 'ate') which puts it in the same family as 'weight' and 'freight' (words that rhyme with wait and crate).
If you think English numbers are confusing, what about the words that are spelled exactly the same but are pronounced differently and have different meanings? READ (pronounced like 'reed' and is the Present Tense form of the verb meaning to look at written words and derive a meaning from them. READ (pronounced like the color 'red') is the Past Tense of READ (pronounced 'reed'). WIND , with a short 'i' sound and the word 'in' in the middle, means the movement of air over the land or water. WIND , rhyming with 'find' and 'whined', means to tighten the spring of a clock or other mechanism with a turning or twisting motion. BOW , which rhymes with go, no, slow, means the long, curved stick whose ends are connected by a string of some sort and is used to shoot arrows. It is also the name of the accessory to stringed instruments such as violins and cellos which is drawn over the strings to cause a musical vibration. BOW , rhyming with how and now means a forward movement of the head or upper body to show respect or subservience. SOW rhyming with go and no means to spread seeds in a field or garden. SOW, rhyming with how and now, is a female pig. There are many more words like these that you need to watch out for in English.

Following are some word exercises known as tongue-twisters. Persons training to become radio or television announcers or actors, as well as people with speech problems, use these exercises to improve their pronunciation.
	Peter Piper picked a peck of pickled peppers, A peck of pickled peppers Peter Piper picked. If Peter picked a peck of pickled peppers, where's the peck of pickled peppers Peter Piper picked?

	She sells sea shells down by the seashore.

	Rubber baby buggy bumpers.

	She ripped a sheet, a sheet she ripped.

	Theophilus Thistle, the successful thistle sifter, sifted three thousand thistles by the thick of his thumb.

When to double the final consonant: When a one-syllable word has a single vowel followed by a single consonant at the end, the final consonant is doubled before a suffix beginning with a vowel. Confusing? Let's look at some examples.
· One-syllable words = run, hit, push, shoot, jump, fly, spin, eat

· One-syllable words with a single consonant at the end: run, hit, shoot, spin,

· One-syllable words ending with a single vowel followed by a single consonant: run, hit, spin

Do you see why some of the words were eliminated? push and jump have 2 consonants at the end, not one; shoot and eat have two vowels in front of the final consonant. Those words do not follow this rule, so you will not double their final consonants when you add a suffix.
· Suffixes: Syllables added to the end of a word to change or modify the meaning of the original word. Examples: ed, er, ing, s, ly, est, ment, ness, ful, ance, or. For this rule, only the suffixes ed, er, ing, ance, or fit the description by beginning with a vowel. Lets see how it works.

	WORD
	+ ER
	+ING

	bat
	batter
	batting

	fit
	fitter
	fitting

	run
	runner
	running

	trim
	trimmer
	trimming

The same rule works with a large group of words having more than one syllable IF those words end in a single vowel followed by a single consonant AND if the final syllable is the accented, or stressed, syllable. Examples: commit, equip, confer, excel. Words that do NOT fit this rule are: happen, benefit, retreat - the first two do not fit because they are not stressed on the last syllable, and retreat does not because there are TWO vowels before the final consonant.
	WORD
	+ ER
	+ ING

	begin
	beginner
	beginning

	control
	controller
	controlling

Special Exceptions: picnic, panic, traffic all add K before the suffix to keep the Hard K sound in front of the vowel which begins the suffix; picnicked, panicked, trafficker, trafficking.
Adding suffixes to words that end with 'e':
· Drop the E when the suffix begins with a vowel.

· Keep the E when the suffix begins with a consonant.

	WORD
	SUFFIX
	RESULT

	like
	ing
	liking

	like
	ly
	likely

	care
	ing
	caring

	care
	ful
	careful

Exceptions: When a word ends with ce or ge the final e usually remains in order to maintain the soft c or g sound in the word: courage + ous = courageous, notice + able = noticeable. This rule is explained on the More Rules page.
Adding suffixes to words ending with Y:
· When there is a vowel before the Y, simply add the suffix.

· When there is a consonant before the Y, change the y to i and add the suffix.

· Exception #1: When you add ing to a word ending with a consonant + y, keep the y and add ing.
· Exception #2: To form the Third Person Singular or the past tense of a verb ending with a consonant + y, change the y to i and add es or ed.
	WORD
	SUFFIX
	RESULT

	donkey
	s
	donkeys

	annoy
	 ance
	annoyance

	angry
	ly
	angrily

	carry
	ing
	carrying

	bury
	es, ed
	buries. buried

Forming plurals of Nouns: There are several different rules, each with its list of words that follow the rules and another list of words that do not. We will just give a brief summary and a few examples of the major rules.
· Rule #1: Most English nouns form their plurals by adding S, including most words that end with F. This chart covers some of the words that do not obey Rule #1.

	Words ending in Consonant + O add ES
	buffaloes, vetoes, potatoes (exceptions: silos, egos, dynamos, and several musical terms such as solos, altos, pianos)

	Some words change final F to V and add ES
	wolf = wolves, knife = knives, life = lives, loaf = loaves, leaf = leaves, calf = calves, sheaf = sheaves, thief = thieves, elf = elves, wife = wives, shelf = shelves

	Compound nouns add S or ES to the main word
	mothers-in-law, attorneys-at-law, courts-martial

	Non-English words use the plural form from the original language.
	fungus = fungi, medium = media, datum = data, analysis = analyses, criterion = criteria, beau = beaux

	7. More Spelling Rules That Work Sometimes

There is a Rule that says:
· if a one-syllable word has a single vowel followed by a single consonant followed by a silent e, the first vowel is pronounced with a long vowel sound (the sound of the name of the letter).

· Examples: hat = short A sound; hate = long A sound with silent E

· far = short A sound; fare = long A sound with silent E

· bit = short I sound; bite = long I sound with silent E

· not = short O sound; note = long O sound with silent E

· Other words that follow this pattern: bale, bare, bake, coke, cake, care, dole, date, duke, fate, file, gale, gate, gore, hale, hole, hire, lore, late, lime, line, mine, mate, mere, mire, name, pale, pole, pile, poke, pike, pare, pore, rile, rate, rare, rule, sale, site, sore, sole, same, tale, tire, tore, etc.

Can you depend on this rule to help you spell words that have long vowel sounds? Sometimes. The word families illustrated on previous pages give you many exceptions to worry about. Example: When you hear a one-syllable word with a Long E sound, you may think, "This is a word with E + consonant + Silent E." You would be correct if the word were 'HERE'. But what about BEER, FEAR, TIER and the hundreds of other words that spell the Long E sound differently?
CONCLUSION: This rule is useful for telling you how words with Vowel + Consonant + Silent E should be pronounced, but it does not help you to spell them.
SOFT AND HARD C AND G
This is a Rule English shares, at least in part, with several other languages. The Rule says:
· The letters C and G are pronounced with a Soft sound (like S and J) if they are followed by an E or an I: cement, cent, century, city, ceiling, circle, gem, germ, gentle, giant, giraffe

· C and G are pronounced with a Hard sound (like K and G) if they are followed by A, O or U: comment, country, cant, cute, coiling, curtain, candor, go, goblin, garage, gallon, gun, guppy

· In order to indicate the K sound before E or I, the letter K is used: keg, ken, kill, kiss, kind.

· In order to make the hard G sound before E or I, English is forced to use the letter G because no other letter stands for the same sound, which is inconsistent with the rule: girl, get, gear, gift. Sometimes, in order to maintain the hard G sound before E or I and still be consistent with the Rule, English will insert a silent U: guess, guide, guild.

· The letter J is used to indicate the Soft G sound before A, O or U: jar, jab, jolly, join, jump, just.

· The S sound before E or I is many times spelled with the letter S: seem, send, sick, simple, etc.

· The Soft G sound (J) is often spelled with the letter J: jest, jitter, jerk, jet, jingle.

CONCLUSION: Although there is some consistency with this rule, there are so many exceptions that it would be dangerous to put too much faith in it.
SHORT VOWEL SOUND BEFORE TWO CONSONANTS
In nearly all one-syllable words that have a single vowel followed by two consonants, the single vowel will have a Short Vowel sound. To relate this to spelling, if you hear a one-syllable word with a Short Vowel sound in it followed by a K sound, there is a good chance that the K sound will be spelled by CK. In other cases, you should be able to hear the two final consonants: -sh, -lk, -rk, -sk, -th, -ch, -nd. The only way this may possibly help your spelling is: if you hear a one-syllable word with a short vowel sound followed by two consonants, you can be almost positive that the vowel sound is made be a single vowel.
· Examples: tack, tick, back, buck, bank, bark, bulk, hack, hock, hark, task, whisk, wilt, milk, malt, add, with, path, sash, wish, etc.

· The Short Vowel sound can also be spelled in other ways; with a vowel followed by a single consonant:(bat, hit, set, got, nut) or by two vowels followed by a single consonant: (head, dead, said)

· This rule can help you figure out how to spell some words: bake vs. back ; Long A sound = silent E at end, Short A sound = two consonants at end, but which consonants? Since the words end with a K sound, chances are it will be a CK combination. The same would be true with like vs. lick, lake vs. lack, take vs. tack, smoke vs. smock, etc.

CONCLUSION: Following this rule to pronounce words will work most of the time. Using it to guide your spelling will have only limited usefulness, but some help is better than no help at all.
	8. An Odd Assortment of Weird Words

	BANANA: A long, curved, yellow tropical fruit. If you pronounce the word to yourself the way it would be pronounced in Central America, it should be easy to spell -- "bah nah nah" with each A sounding the same. In English, however, the word is pronounced "buh na nuh" with the BA sounding like the BU in BUT, the first NA sounding like the beginning of the name NANCY, and the last NA sounding like NUH. This makes it very difficult to sound out a word or to know how to spell it when you hear it.

	BEAUTIFUL, BEAUTY: In French, this would be easythe letters EAU are always pronounced as Long O (the name of the letter). In English, however, this letter combination is pronounced sort of like YOO , or like a Long E sliding into a Long U. Thus in English, BEAUTY would be pronounced "B - YOU TEE". The only logical way to remember how to spell this word is to pronounce each letter to yourself as you spell it -- "BE-A-U-TEE" or "BE-A-U-TEE-FUL". If you get used to saying each letter to yourself, then you will not forget any when you write the words.

	SNEAKY R'S: Two common words in English contain R's that often are not pronounced, thus they are often not written when the words are spelled: library and February. The most important guide to correctly spelling these words is to pronounce them correctly every time. "LI-BRAR-Y" AND "FEB-RU-AR-Y."

	MORE SILENT LETTERS: Each of the following words contains a letter that is not pronounced -- DOUBT, DEBT, ISLAND, AISLE, WRITE, WRIT, KNIT, KNOT, WOULD, COULD, KNOB. You can remember how to spell some of the words by pronouncing the silent letters to yourself each time you write them. Other words simply must be studied and memorized.

	THE SUPERFLUOUS "G" and "GH": You have already studied the "EIGHT", "OUGH" and "IGHT" families and some of their relatives (though, thought, tough, rough, cough, enough, freight, weight, sleigh. weigh, light, sight, night, fright, blight, right, etc.). Here are some more: STRENGTH and LENGTH; STRAIGHT (rhymes with late); TROUGH (rhymes with off); NIGH (rhymes with by); ALIGN and SIGN (rhyme with dine); BROUGHT and FRAUGHT (rhyme with rot). We can think of no logical reason to continue using "G" or "GH" in these words, and yet it seems that no-one knows how to stop it. Edition after edition, Dictionaries are printed with the same ridiculous spellings in them and we are forced to study, practice and memorize words that make no sense, but that is the good old American way.

	-ANCE vs. -ENCE: There is no simple way to know which words will end with -ance and which will end with -ence other than REMEMBERING. The -ANCE list is shorter, so if you memorize it, you should know that any words that end with the same sound but are not on the -ANCE list must be spelled with -ENCE. EXCEPT for a few words that end with -ENSE: (defense, expense, immense, offense, pretense, suspense). So now you have two lists to remember. Will it help to know that all of the -ANCE, -ANCY, -ENCE and -ENCY words are nouns? Not really. Will it confuse the issue to know that some of the -ANT and -ENT words are nouns and some are adjectives? Certainly.

-ABLE vs. -IBLE: Some of our most common words add -ABLE to form their adjectives (eatable, laughable, comfortable, regrettable, talkable, drinkable, readable, unthinkable). Another group has double s before -IBLE (accessible, repressible, admissible, possible, compressible, permissible). Each of these words except POSSIBLE has a noun that ends with -ION (repression, admission, compression, permission). This pattern can be extended to other -ION words (combustion = combustible, destruction = destructible, digestion = digestible, division = divisible, perception = perceptible). Another small group of words uses -IBLE to form the adjective to preserve the soft C or G sound before the suffix (see the C - G rule on the More Rules page): deducible, eligible, intelligible, incorrigible, ineligible, invincible, legible, etc. Nearly all other words with a -BLE ending use -ABLE. Do you understand all of that?
	-ARY vs. -ERY: Easy! There are only two common words that end with -ERY -- CEMETERY and STATIONERY (writing paper, etc.) All the other ones end with -ARY (auxiliary, boundary, dictionary, elementary, honorary, imaginary, infirmary, library, revolutionary, secretary, secondary, vocabulary, etc.)

-ISE vs. -IZE: This is another case where the best thing you can do is memorize the shorter list, the -ISE words, and then figure that all other words that end with the same sound will end with -IZE. Here is the full -ISE list: advertise, advise, arise, chastise, compromise, demise, despise, disguise, enterprise, exercise, franchise, merchandise, revise, supervise, surmise, surprise, reprise. There are only two words that end with -YZE: analyze, paralyze.
	WORDS ENDING IN -OUS: The suffix -OUS means "full of". The most common error people make is to add an " i " before the suffix (wrong = grievious, right = grievous).
Some nouns that become adjectives when -OUS is added are: dangerous, hazardous, humorous, marvelous, mountainous, murderous, poisonous, slanderous. Nouns that end with " E " must drop the " E " before adding the -OUS: adventurous, desirous, analogous. Two nouns change a final " F " to " V " before adding -OUS: grief = grievous, mischief = mischievous. Note: there is no " i " after the " V ." In a few cases, the final " E " is not dropped in order to keep the soft C or G sound at the end: courageous, advantageous, outrageous. Some other words that end with " Y " change the last letter to " E " before adding -OUS: beauteous, bounteous, piteous, plenteous, but these words are not very common.

